An Introduction to Data Quality Management and Data Quality Auditing With thanks to Khulisa Management Services #### **Content of Workshop Session** - What is Data Quality? - The criteria for data quality - Data quality auditing - Constructing a data quality plan ### Why is data quality important? - Program decision making - Sharing program information - Reporting/Accountability #### What is Data Quality? - Chess game of cost versus quality - Criterion based evaluation of data - Criterion based system of data management ### **Data Quality Criteria** - Validity - Reliability - Timeliness - Precision - Integrity #### **Definition of Validity** - A characteristic of measurement that a tool actually measures what the researcher actually wants to measure - Have we actually measured what we intended? #### Threats to Validity - Definitional issues - Proxy measures - Inclusions / Exclusions - Data sources # Validity: Questions to ask yourself... - Is there a relationship between the activity or program and what you are measuring? - What is the data transcription process? Is there potential for error? - Are steps being taken to limit transcription error (e.g., double keying of data for large surveys, built in validation checks, random checks)? # Validity: Questions to ask yourself... - If there are data errors, what do you do with that information? - If raw data need to be manipulated, are the correct formula being applied and applied consistently (e.g. from site to site, over time)? - What do I do if I have a missing/incomplete data set? - Are final numbers reported accurately (e.g. does the total add up)? #### **Definition of Reliability** - 'A characteristic of measurement concerned with consistency' - Can we consistently measure what we intended? ### Threats to Reliability I #### Persona **Time** **Place** #### Threats to Reliability II - Collection methodologies - Collection instruments - Sampling frameworks - Personnel issues - Analysis and manipulation methodologies #### Reliability: Questions to Ask Yourself. - Is the same instrument used from year to year, site to site? - Is the same data collection process used from year to year, site to site? - Are there procedures in place to ensure that data are free of significant error and that bias is not introduced (e.g., instructions, indicator information sheets, training, etc.)? #### **Definition of Timeliness** - The relationship between the time of collection, collation and reporting to the relevance of the data for decision making processes. - Does the data still have relevance and value when reported? #### **Threats to Timeliness** - Collection frequencies - Reporting frequencies - Time dependency # Timeliness: Questions to ask yourself... - Are data available on a frequent enough basis to inform program management decisions? - Is a regularized schedule of data collection in place to meet program management needs? - Are data from within the policy period of interest (i.e. are the data from a point in time after the intervention has begun)? - Are the data reported as soon as possible after collection? #### **Definition of Precision** - Accuracy (measure of bias) - Precision (measure of error) - Is the margin of error in the data less than the expected change the project was designed to effect? #### **Threats to Precision** - Source error / bias - Instrumentation error - Sampling error - Transcription error - Manipulation error # Precision: Questions to ask yourself... - Is the margin of error less than expected change being measured? - Are the margins of error acceptable for program decision making? - Have issues around precision been reported? - Would an increase in the degree of accuracy be more costly than the increased value of the information? ### **Definition of Integrity** - Measure of 'truthfulness' of the data - Is the data free from 'untruth' introduced by either human or technical means, willfully or unconsciously? ### Threats to Integrity I ### Threats to Integrity II - Corruption, intentional or unintentional - Personal manipulations - Technological failures - Lack of audit verification and validation # Integrity: Questions to ask yourself... - Are there risks to data are manipulated for personal or political reasons? - What systems are in place to minimize such risks? - Has there been an independent review? #### **Data Quality Audits** - Phase 1: Self-assessment and Process Assessment - Phase 2: Verification and Validation - Internal audit - External audit #### **DQA Process** Close non-compliances Correct data practices Clean database A Review self-evaluations Audit input from partners Review error logs Audit data in database Audit the output reports Submit audit report The auditor is responsible for the areas indicated in red - "One-man show" - Putting all indicators on one Indicator Information Sheet - Definitions of Indicators Number of people counseled and tested (indirect) - Every partner had simple calculation errors which could be corrected if people had someone double checking data entry/manipulation - Clear data collection tools and instructions - Version Control - Missing data - Audit Trail (data warehouse; feedback/instructions) - Risks involved in using volunteers - Version Control - Missing data - Audit Trail (data warehouse; feedback/instructions) - Risks involved in using volunteers - Issues around double-counting - Not collecting data routinely so 'reporting flurry' - Integrity incentives for over-reporting - Documentation of what was reported - Effect of staff turnover - Involving staff in M&E definitions of indicators, value of data, data use #### The Data Quality Plan - Operational Plan for managing data quality - Related to the Indicator Information Sheets - Includes a Data Quality Risk Analysis - Includes an audit trail reference # **Establishing Data Quality Risks I** | Overall Effect
on Data
Quality | Probability of Error Occurring | | | | |--------------------------------------|--------------------------------|---------------------|-----------------------|----------------| | | (4) -
Constantly | (3) -
Frequently | (2) -
Occasionally | (1) - Unlikely | | (4) -
Catastrophic | 16 | 12 | 8 | 4 | | (3) – Critical | 12 | 9 | 6 | 3 | | (2) - Marginal | 8 | 6 | 4 | 2 | | (1) - Negligible | 4 | 3 | 2 | 1 | # X # **Establishing Data Quality Risks II** | Risk
Score | Risk Type | Remedial Action | |---------------|----------------|--| | 9 - 16 | High Risk | Establish contingency plan to reduce risk, verify and validate <i>prior to each reporting episode</i> , maintain strict audit trail. | | 4 - 8 | Medium
Risk | Establish contingency plan to reduce risk, verify and validate <i>prior to annual return</i> , maintain strict audit trail. | | 1 - 3 | Low Risk | No immediate action required; risk could be managed through normal internal audit processes. | #### Minimizing Data Quality Risks - Technology - Competence of personnel - Documentation and audit trails - Outsourcing #### **Exercise** - Complete a Data Quality Assessment for one of your indicators - What are the data quality risks associated with the indicator? - Draft a Data Quality Plan for the Indicator – answers the questions what are the risks and what is your plan for managing them? ### Thank you!